Fueled by fat ## Biofuel could reduce oil dependence, aircraft emissions By Gray Creech Dryden Public Affairs NASA recently conducted emissions testing on alternative, renewable fuels in pursuit of a greener and less petroleumdependent future for the nation. The search for alternative fuels is driven by environmental concerns as well as a desire for reduced reliance on foreign sources. "Renewable" means the fuel source isn't some form of fossil fuel. The source could be algae, a plant such as jatropha or even rendered animal fat. In late March and early April 2011, a Dryden team tested renewable biofuel made from chicken and beef tallow in one of the four engines of a DC-8 airplane. The aircraft remained on the ground during the test, known as the Alternative Aviation Fuels Experiment, or AAFEX, while aeronautics researchers measured the fuel's performance in the engines could contribute to air pollution. It was the first test ever to measure with airports. NOx contributes are indeed cleaner-burning, and Fixed Wing Project, through which biofuel emissions for nitrogen oxides, to smog, and particulate matter release fewer pollutants into the experiment was sponsored as commonly known as NOx, and tiny contributes to respiratory and air. That benefits us all," said part of the agency's Fundamental particles of either soot or unburned cardiovascular ailments. hydrocarbon - both of which can "The test results seem to support Research Center in Ohio. Del degrade air quality in communities the idea that biofuels for jet engines Rosario manages NASA's Subsonic See Biofuel, page 8 NASA Photo by Tom Tschida and examined engine exhaust for Researchers check out emissions detection equipment set up behind NASA's DC-8 flying laboratory during ground tests chemicals and contamination that of alternative biofuels derived from animal fats at the Dryden Aircraft Operations Facility. Ruben Del Rosario of Glenn Aeronautics Program. **X-Press** May 6, 2011 ## Discovery complete ## Two crewmembers discuss the orbiter's last mission By Jay Levine X-Press Editor Dryden employees gained insight into Space Shuttle Discovery's final mission when its commander and a mission specialist visited April 26. STS-133 Commander Steve Lindsey and mission specialist Alvin Drew explained elements of the 13-day mission that entailed attaching a new storage module to the International Space Station, bringing spare parts and preparing the orbiting laboratory for future research. Lindsey and Drew are familiar with Edwards Air Force Base; both were assigned to the Air Force Test Pilot School. Drew is a veteran of two missions on three orbiters, three on *Dryden employees April 26*. Discovery and one each on Atlantis and Columbia. Discovery's final crew also included pilot Eric Boe and mission specialists Michael Barratt, Nicole Stott and Steve Bowen, who was a late replacement when lead spacewalker Tim Kopra was injured and could not make the flight. One mission task called for teaming up with the space station crew to move an equipment platform out of the shuttle's cargo bay and onto the station's truss. Barratt and Stott operated the space station's robotic arm and handed it off to the shuttle's robotic arm, which Boe and Drew operated, and the platform was maneuvered to its permanent location on the station's Bowen left the station's Quest Barratt and Stott used the backbone. dancing maneuvers." The platform, Leonardo module, which was Unity module. called the Express Logistics Carrier, retrofitted with meteorite shielding Also among the host of new had been loaded on Earth with spare and other gear. Now called the science experiments and hardware meteor showers and color in space. parts for the station, including a Permanent Multipurpose Module, was the Robonaut 2, the first radiator to cool station systems. ED11 0125-15 NASA Photo by Tony Landis shuttle flights, both on Discovery. Space Shuttle Discovery Commander Steve Lindsey, left, and mission Lindsey is a veteran of five shuttle specialist Alvin Drew share highlights of the orbiter's final mission with NASA Photo by Tony Landis Discovery crewmembers sign autographs following their talk. During the mission, Drew and storing equipment and supplies. or PMM, it is essentially a closet for dexterous humanoid robot in See Discovery, page 7 space. Its first priority is testing its own operation in microgravity, but upgrades are intended that will develop it as an astronaut assistant for dangerous or boring tasks. The astronauts answered questions about their best memories in space and their experiences with the space shuttles. "What really sticks with me was the first time I looked out the window on my first mission," Drew said. "I was stringing some coaxial cable for a local area network when I looked out, and it was one of those 'you're not in Kansas anymore' moments, especially when a satellite whizzed by about one kilometer away." Lindsey agreed that the view from space is extraordinary. "I think something that sticks with you no matter how much time you have in space is seeing Earth from space," he said. "It's spectacular, and it never gets old. Every time you look at the Earth, you see something different even if you've flown over it a thousand times." Drew related a story about the STS-133 mission patch, which originally was commissioned to aerospace artist Robert McCall. McCall completed several mission patches, including the one for STS-1, and also created several murals and paintings on display at Dryden, the most recent a painting of Neil Just before the artist's death, he was at work on the STS-133 patch and Drew didn't expect to see the airlock for two spacewalks. Working robotic arm a second time to preliminary designs. After McCall Drew described some of the outside Discovery's cargo bay and attach the new module to the died, the family sent the patch maneuvers with the robotic arms on the station, the two completed station's underside, connecting designs and NASA commissioned on the shuttle and ISS as "break- installation of the Italian-built it to the Earth-facing side of the another artist to combine two of the Another query concerned seeing X-Press May 6, 2011 ED09 0253-02 NASA Photo by Tom Tschida Discovery previously landed in California Sept. 11, 2009, after mission STS-128 to the International Space Station. In all, Discovery has made 15 landings at Edwards, including at the close of the shuttle program's return-to-flight mission following the loss of Columbia on Aug. 9, 2005. #### Discovery... from page 2 As for colors, you can see all kinds. duties among the rest of the crew. orbit and sending the Ulysses Every hour-and-a-half, you orbit In addition, American astronauts robotic probe on its way to the atmosphere. 12 or 13 colors. At night, if you more than six years, Lindsey said. another mission, the first shuttle turn off all the cabin lights so see unbelievable stars in all kinds shuttle support. of different colors that you don't see even in high-altitude flight. It's order to to fly out there," he said. Congress to fly in space, on STSpretty spectacular." said the timeframe is usually about last flight a success." a year, but delays with STS-133 half. Having to replace a member Discovery's 39th mission to orbit; as they reach for the stars. "You see meteors below you, of the crew four months away from it is the first space shuttle to be which is really cool," Lindsey said. the launch presented a challenge, retired by the agency. Discovery "Through the window, you look which was met by having the has flown more missions than any down at Earth and you can see the new crewmember focus on the other shuttle in the fleet, carrying meteors entering the atmosphere. spacewalks and dividing other the Hubble Space Telescope to the Earth so every 45 minutes you for decades have had to learn sun. It was the first shuttle to see a sunrise or sunset. As opposed Russian as part of their training so rendezvous with the Mir Space to just seeing the sky dim, as you as to be able to communicate with Station, and delivered the Japanese do on Earth, you can actually the Russians on the ISS, but also Kibo laboratory to the ISS. see multiple color bands in the because American astronauts have Among the 180 passengers it been hitching a ride to the ISS on carried was Eileen Collins, the "I think, one time, I counted the Russian spacecraft Soyuz for first female shuttle pilot and, on there are no reflections you can Dryden employees for their roles in became the first African American "From the bottom of our hearts, 51D, in April 1985. Concerning training, Lindsey thank you for making Discovery's The two Discovery crewmembers The landing at Kennedy Space no longer travel into space it will made it more like a year-and-a- Center marked the conclusion of continue to inspire young people The shuttle commander thanked female commander. Bernard Harris spacewalker and Jake Garn "We need shuttle support here [in became the first sitting member of said that although the vehicle will #### **NSSC News** The latest news from the NASA Shared Services Center is available. The NSSC Customer Satisfaction and Communication team works to communicate with its customers at the centers and ensure information is reaching those who need it. The NSSC News, a quarterly publication designed to provide succinct and informative updates on NSSC activities, is available at https://searchpub. nssc.nasa.gov/servlet/sm.web. Fetch/Final_.pdf?rhid=1000& did=931764&type=released. #### Tech forum The 2011 NASA Earth Science Technology Forum is set for June 21-23 at the Westin Pasadena in Pasadena, Calif. The forum is intended to spur collaboration and facilitate a better understanding of NASA Earth science technology developments. For more information, visit: http://esto.nasa.gov/conferences/estf2011. May 6, 1960 – A U-2A from North Base was brought to the Flight Research Center and painted in fictitious NASA markings with a bogus tail number (55741). News media representatives were allowed to photograph the aircraft to support the cover story that Francis Gary Powers, who had been shot down over Russia in a U-2 on May 1 was on a NASA research flight. May 22, 1975 – Jacques Cousteau visited the FRC and watched John Manke land the X-24B. Cousteau greeted Manke on the lakebed after touchdown, with Manke exiting the aircraft wearing diving flippers. ## Launching the era of space shuttles ### STS-1 marked the beginning of a 30-year program that concludes later this year By Jay Levine X-Press Editor stronaut Bob Crippen spoke to Dryden employees April 15 about his mission as the pilot of the first space shuttle mission, which concluded at Dryden 30 years earlier. Crippen and shuttle commander John Young landed Columbia April 14, 1981, on Rogers Dry Lake, as unprecedented crowds came to Edwards Air Force Base to see the Crippen explained that early on, there was debate about leaving the crew off of the first flight in favor of an automated landing. However, it was determined that the shuttle system's complexity required a crew capable of reacting to an emergency, he said. Although there were ejection seats on the first four shuttle flights - acquired from the high-altitude, Mach 3-plus SR-71 - they were "primarily a placebo," Crippen said. "There was a ton of flame from the solid rocket boosters. If you ejected, you would have to go through that and you would get expecting a scrub. very toasty," he added. On launch day, he said only the STS-1 mission would really he likened to "driving my pickup begin. The computers had not fast over a washboard country engines," he said. Everything was was pointed." been communicating with each road." other a few days earlier, and he was The Columbia was "well above mission. our trajectory," he said, and "I thought we had lost the main fine and it was time to start the Once Columbia was in orbit, But all systems were go and it he watched as the solid rocket Crippen released himself from the was "quite a ride" going 17,000 boosters jettisoned from the confines of his seat and began to after the clock started ticking down miles per hour. The solid rocket orbiter. Then the acceleration make his way around the shuttle. under one minute did he believe boosters shook Columbia, a feeling began to trail off and it was quiet. "It's topsy-turvy without gravity," he said. "'Up' was whatever direction I > He floated over to the control panel facing the payload bay doors to open them, standard practice were dozens of missing tiles, the they would land safely. thermal protection needed to safely return the orbiters to Earth. **NASA Photo** The missing tiles were not when an orbiter gets to space as a essential, but the two men were means of releasing heat from the concerned about what might be radiators. Once the doors opened, missing on the hottest areas of he said, "John, look at that," as he Columbia's underside. The two pointed to some areas where there astronauts were fairly confident See STS-1, page 8 Photo courtesy Jay Levine At left, Columbia lands on Rogers Dry Lake to mark the successful conclusion of the first space shuttle mission, known as STS-1. Above, astronaut Robert Crippen shared memories of his involvement on STS-1, which ended at Edwards 30 years ago last month. Columbia commander John Young, left and pilot Bob Crippen are pictured prior to the STS-1 mission. As with most of the early shuttle missions, STS-1 concluded with a landing on Rogers Dry Lake. May 6, 2011 X-Press ## ER-2 supports precipitation study By Beth Hagenauer Dryden Public Affairs A NASA aircraft and its suite of scientific sensors are being used in a study of convective cloud and precipitation processes that entails observation and measurement of the entire process, from the formation of ice near the top of the clouds to the rain that falls to the ground. NASA's high-altitude ER-2 arrived at Offutt Air Force Base, Neb., April 22 for use in a six-week study in support of the Global Precipitation Measurement, or GPM, mission. That mission will begin in 2013. In it, an international constellation of satellites will be used to study global rain, snow and ice to improve understanding of Earth's climate, weather and hydro-meteorological processes. In the current study the ER-2, acting as a satellite simulator, carries instruments that sample the entire column of atmosphere below the aircraft to verify that data collected produce a consistent summary of precipitation physics. Those data will be used to improve the accuracy of Imaging Wind and Rain Profiler, Flight Center in Huntsville, Ala., Energy - are central and northern future satellite instruments. A Cessna or HIWRAP, is a dual-frequency have redesigned the Advanced Oklahoma. The ER-2 is scheduled Citation operated by the University radar that maps three-dimensional Microwave of North Dakota conducts in winds and precipitation within Radiometer, or AMPR, instrument NASA's Dryden Aircraft Operations situ sampling in the clouds and severe weather events. The sensor, to improve the accuracy with which Facility in Palmdale, Calif. precipitation beneath the ER-2. Clouds Experiment, or MC3E, hurricane mission. NASA Photo by Tony Landis NASA environmental science ER-2 aircraft No. 806 takes off from the Dryden Aircraft Operations Facility at Air Force Plant 42 in Palmdale, Calif., for a mission in the skies above California's Mojave Desert. developed by Goddard Space it detects the type of precipitation Three NASA instruments are Flight Center in Greenbelt, Md., mounted in the ER-2 for the Mid- was previously flown on a NASA ability to distinguish how Earth's measurement study is available at latitude Continental Convective Global Hawk during the fall 2010 surface characteristics influence http://www.nasa.gov/topics/earth/ present in a storm as well as its the the interpretation of measurements features/rain-campaign.html. being made by radiometers. By identifying more precisely the type of precipitation present and the effects of a particular land surface on the measurement, the AMPR may present scientists with recognizable signatures that could allow improved precipitation estimates to be made from space. Scientists at Goddard originally developed the Conical Scanning Millimeter-wave Radiometer, or CoSMIR, to validate clear-air satellite data. The CoSMIR instrument recently was modified to play the role of an airborne highfrequency simulator for the GPM mission's microwave imager. The radiometer is located in an ER-2 wing pod and, for the first time, will be used to provide data about snow and ice particles in clouds at various elevations while flying at an altitude of 65,000 feet. Though the aircraft is being flown from the Nebraska air base in the MC3E study, the areas being targeted during the campaign - co-sponsored campaign. The High-altitude Scientists at Marshall Space by NASA and the Department of Precipitation to return June 4 to its home base at > More information MC3E ## **NASA** council visits The NASA Advisory Council Aeronautics Committee held meetings April 14-17 at the Aerospace Education Research and Operations – AERO - Institute in Palmdale, Calif., and at Dryden's main campus at Edwards Air Force Base. Members were here for updates on the NASA Aeronautics budget from Jaiwon Shin, Aeronautics Research Mission Directorate associate administrator. The committee also heard a Dryden overview from Center Director David McBride, and briefings from Dryden staff about aeronautics projects, including Uninhabited Air Systems in the National Air Space and drag reduction through laminar flow, on the Gulfstream III. A tour at Dryden offered a look at assets such as the Ikhana aircraft, which the group is seen viewing in the image at left. May 6, 2011 **X-Press** ## NRC board visits Dryden Members of the National Research Council's Aeronautics and Space Engineering Board toured Dryden April 20. The study team reviewed several aeronautics research projects, specialized aircraft and research facilities as part of its three-day visit. The NRC board has been tasked with providing an assessment of NASA's aeronautics flight research activities, and the tour and briefings served as an introduction to aeronautical research activities under way or planned for the future at Dryden. This was the first meeting of the team in its data-gathering mission. The study is expected to take 18 months and provide NASA's Aeronautics Research Directorate recommendations about how best to integrate flight research into the current fundamental research and integrated systems research ED11 0120-54 NASA Photo by Tom Tschida Gary Cosentino briefs Apollo 11 astronaut Neil Armstrong, left, on the X-48C engine during a National Research Council tour at Dryden. ## Jack Kluever dies at age 85 Retired Army Col. Emil "Jack" Kluever, 85, died April 23. A helicopter test pilot, Kluever was detailed to the Flight Research Center at Edwards Air Force Base in the mid-1960s as a test pilot on the Lunar Landing Research Vehicles. Kluever was the only pilot to fly LLRV No. 2, which was flown just six times during a brief flight test program at Edwards in early 1967. It was then transferred to Ellington Air Force Base, near Houston, where it was used for spare parts to keep the first LLRV and three Lunar Landing Test Vehicles used in the Apollo astronaut lunar landing training program airworthy. LLRV No. 2 has been partially restored and is preserved in the collection of Research Center in 1964. The enabling future spacecraft to glide historic aircraft at Dryden. flights in the Paraglider Research Retired Army Col. Emil "Jack" Kluever, who flew Apollo-era Lunar Landing Research Vehicle test flights in the mid-1960s, died April 23. Parasev was a small experimental to an airplane-style landing. Kluever also flew several test craft designed to explore the While at Edwards, Kluever potential of a flexible, fabric-covered attended the Air Force Test Pilot Vehicle - or Parasev - at the Flight Rogallo wing design as a means of School, graduating with class 60B. ## News at NASA ### Plans laid for **ISS future** The Multilateral Coordination Board for the International Space Station partner agencies met April 27 to discuss increased efforts to use the station as a test bed for exploration. Board members also congratulated the European Space Agency on its recent decision to continue station operations through at least 2020. The MCB is working to extend the benefits to future exploration beyond low-Earth orbit through enhanced station research and technology development. Other topics on the agenda included report on efforts to create international standards docking and berthing; rendezvous and proximity operations; and standardization of command protocols for spacecraft. International Docking Systems Standard available at http://www. internationaldockingstandard.com. Station research projects with potential societal impact include the Alpha Magnetic Spectrometer-2, to be flown aboard STS-134; the Canadian Space Agency's continuing life science research program; the ESA's GeoFlow experiment in the Fluid Science Laboratory payload; and additional projects by Japan and Roscosmos, the Russian Federal Space Agency. The MCB meets periodically to ensure coordination of station operations and activities among the partners. Japan and the Russian Federation already have approved continued station operations beyond 2016. The CSA is working to reach consensus about the continuation of the station. **X-Press** May 6, 2011 #### Biofuel... from page 1 The team ran one engine using gas. Researchers found that the Hydrotreated Renewable Jet Fuel, synthetic fuels significantly reduced or HRJ, and another using Jet particulate emissions at all engine Propellant 8, or IP-8, fuel, which is power settings and also saw some very similar to the industry-standard smaller reductions in gaseous Jet-A fuel used in commercial emissions at certain engineaircraft. A 50-50 blend of the two operating conditions. fuels was also tested. Bruce Anderson of Langley Research alternative fuels for aviation use," Center in Virginia, said that in the said Frank Cutler, NASA's DC-8 engine that burned the biofuel, black flying laboratory project manager. carbon emissions were 90 percent "The results of these tests will tell less at idle and nearly 60 percent us a lot about emissions generated less at takeoff thrust. Anderson by modern turbine aircraft engines added that the biofuel also produced using these fuels." much lower sulfate, organic aerosol and hazardous emissions than did positioning the DC-8 at Dryden's standard jet fuel. Researchers will Aircraft Operations Facility in spend the next several months Palmdale, Calif., surrounded comparing the results and drawing by ground support equipment, conclusions. more than two years after the same researchers and observers. team used the same airplane to The AAFEX tests in 2009 and test two synthetic, or manmade, this year were funded through fuels derived from coal and natural NASA's Aeronautics Research from private industry, other in the recent test. "Dryden was excited The experiment's chief scientist, contribute to the study of The test setup involved emissions sensors and test The recent test came a little equipment trailers that housed NASA Photo by Tom Tschida An emissions detection rake device is positioned behind engine no. 3 on NASA's DC-8 flying laboratory during ground tests of an alternative jet fuel made from chicken and beef tallow. Mission Directorate. The experiments federal organizations and academia. included Seventeen government, industry and investigators and consultants academic organizations participated #### STS-1... from page 5 NASA Photo Huge crowds gathered to see Columbia's landing at the conclusion of STS-1. said. The engines were fired for the As the final flight in the shuttle deorbit burn halfway around the program nears, later this year, there world from the landing site; the will be a lot of conversation about outside glowed pink and it felt like the achievements of the shuttle "flying through a neon tube," he program and the inspiration it created. As Columbia approached the However, it's the crew of two that landing site, Crippen said he could completed what is considered one see the huge mass of vehicles and of the greatest flight tests in history people there to welcome them back that ushered in a new era in human space flight. The X-Press is published the first and third Fridays of each month for civil servants, contractors and retirees of the Dryden Flight Research Center. Address: P.O. Box 273, Building 4839 Edwards, CA 93523-0273 Phone: 661-276-3449 FAX: 661-276-3566 Editor: Jay Levine, Tybrin, ext. 3459 Asst. Editor: Sarah Merlin, Tybrin, ext. 2128 Managing Editor: Steve Lighthill, NASA **Chief, Strategic Communications:** National Aeronautics and Space Administration **Dryden Flight Research Center** P.O. Box 273 Edwards, CA 93523-0273 Official Business Penalty for Private Use, \$300